Contribution of Behavioral Sciences to EAF or EAM - Predict how management measures and changes in environmental and biological conditions will affect human behavior, particularly w.r.t. intensity / patterns of resource use or preferences - Predict the economic impacts of those effects - Design institutions (governance structures), policies and management measures that are effective and efficient ## Modeling State of the Art Improvements in Fishery Management Models - Directional Distance Functions: Modeling bad outputs in a microlevel model of the firm - Incorporating more spatially explicit environmental, biological and behavioral information in existing models (e.g., RUMs) Emerging Ecosystem Models (using existing tools) - Portfolio Theory - Arbitrage Theory - GEEM - Attitudinal & Stated Preference Surveys ## Modeling State of the Art Current Salmon Ecosystem Models (Tomberlin) - Stochastic Dynamic Programming: useful when linkage process is uncertain - Nonlinear Integer Program: - Mixed Integer Model: captures network effects ## Modeling State of the Art #### **Bottom Line** Ecosystem modeling not that different from existing models but information needs / computational burden are greater. ### Food for Thought - EAF and EAM both require broader considerations of resource dependencies and impacts, - which may mean more stakeholders involved. - Which may increase the number of objectives - Which may increase conflict - Which means that information <u>demands</u> are greater under EAF and EAM. ## **Ecosystem Experiences** #### Some observations - Considerable variation in what has been implemented as an ecosystem management plan - Skeptical of the degree to which behavioral models have been incorporated into scientific enterprise - Should look at more than marine ecosystem approaches - Should look at the process that developed the plan ## **Ecosystem Experiences** ### Some Examples: - Forest service: optimize each sector and use this as starting point for ecosystem management (highly quantitative but not integrated) - Thai: qualitatively evaluate all aspects of the ecosystem (holistic, integrated approach relying on expert opinion) - HI corals, Iceland, Norway... #### Some observations - Depends upon whether doing EAM or EAF - Whether EAF or EAM, still need to decide objectives and criteria for prioritizing objectives - Governance structure/objectives will determine models, which will determine data needs #### But Data will determine ability to implement models, which provide the information that policies are based on #### Data - Known large monitoring gaps for fishery management (commercial cost data, PR, habitat, regional models, sociocultural) - EAF & EAM: data needs will be broader in scope, finer in scale - Institutional barriers on commercial side not only result in high cost inefficiencies, preclude the ability to have economic data on actual activity, which results in poor temporal and spatial resolution - Data requirements will change as the pieces fall into place; the data acquisition plan will become a living document. Modeling: see State of the Art for insights on requirements #### Some observations - Models play a role in determining data requirements; - Models play a role in determining research requirements - Models support management structures ### Data Management Plan - Critical function: information & computational burden much greater under EAF/M so payoffs from technological gains in efficiencies much higher - Inventory: potential ability of being able to identify low cost investments that greatly enhance utility of existing data ### Governance Structure #### EAF / EAM discussion - Information and modeling needs of each regime differ - Benefit of EAM is that it would provide more policy options to management (Le Chatelier Principle) - May be an issue of incremental realization (or not) - Improved information under either approach should result in a reduction of large management mistakes (guard against introducing new sources of errors) - EAF encompassed in EAM: benefits & costs not internal to EAF decision making process may be discounted - Governance structures need authority ### Governance Structure #### Some observations: - Governance structures need authority: match governance structure to objectives and desired outcomes - Resources need to be managed to preclude irreversible damages.